COLORADO DEPARTMENT OF HEALTH CARE POLICY & FINANCING ## DEPARTMENT OVERVIEW & STRATEGIC PLAN Presentation to Senate Health & Human Services and House Health & Environment Committees January 13, 2011 ### DEPARTMENT OVERVIEW - HCPF is the federally designated agency to receive federal funds for Medicaid and CHP+ - Administers the following programs: - Medicaid - Home and Community Based Services (HCBS) Medicaid Waivers - Child Health Plan Plus (CHP+) - Colorado Indigent Care Program (CICP) - Old Age Pension State Medical Program (OAP-SO) - Comprehensive Primary and Preventive Care Grant Program - Primary Care Fund # ELIGIBILITY FOR COLORADO MEDICAID AND CHP+ ## MEDICAID BENEFITS ### "Mandatory" Items and Services - Physician services and medical/surgical services of a dentist - Lab and x-ray services - Inpatient hospital services - Outpatient hospital services - Early and periodic screening, diagnostic, and treatment (EPSDT) services for individuals under 21 - Family planning - Pregnancy related services - Rural and Federally-Qualified Health Center (FQHC) services - Nurse midwife services - Nursing facility (NF) services for individuals 21 or over - Certified Nurse Practitioner services - Home health care services - Transportation* - *Medicaid programs must provide assurance of transportation ### "Optional" Items and Services - Prescription drugs - Clinic Services - Psychologist services - Adult dental services - Physical therapy and rehab services - Prosthetic devices, eyeglasses - Primary care case management - Intermediate care facilities for the mentally retarded (ICF/MR) - Personal care services** - Hospice services - **Only covered as HCBS waiver service ## DELIVERED THE PROMISE #### 2007 - Established Preferred Drug List for Medicaid - Launched Medical Home pilot program - Expanded mental health benefits in the small group private market - Invested in immunizations - Launched anti-obesity & rural health initiatives with private sector partners #### 2008 - Expanded CHP+ eligibility - Provided Medical Homes for Medicaid & CHP+ kids - Began Eligibility Modernization - Increased Medicaid reimbursement rates - Established CIVHC - Made Health IT investment through CORHIO - Required standard health plan ID cards - Established consumer resource website - Launched CRICC program - FY 2008-09 Budget Reductions of \$21.4M TF #### 2009 - ARRA - Medicaid Program Efficiencies - ACC - CHCAA - CO-CHAMP - FY 2009-10 Budget Reductions of \$169.7M TF #### 2010 - ARRA HITECH - Medicaid Efficiencies Act - EGUR - Benefits Collaborative - False Claims Act - FY 2010-11 Budget Reductions of \$276.3M TF # IMPROVING VALUE & QUALITY OF CARE IN MEDICAID ### **Stakeholder Collaboration** **Benefit Design** Medical Management Delivery System Reform Payment Reform **Transformed Public Insurance Programs** Improving value and quality of care ## MEDICAID EXPENDITURES ## MEDICAID EXPENDITURES | Medical Services Premiums Growth | | | | | | | |----------------------------------|---------------------------|-----------------|-------------------|--|--|--| | | Expenditure Growth | Caseload Growth | Per-Capita Growth | | | | | FY 2004-05 | 2.80% | 10.46% | -6.95% | | | | | FY 2005-06 | 4.71% | -0.94% | 5.71% | | | | | FY 2006-07 | 3.33% | -2.48% | 5.96% | | | | | FY 2007-08 | 8.72% | -0.07% | 8.79% | | | | | FY 2008-09 | 12.64% | 11.44% | 1.07% | | | | | FY 2009-10 | 5.34% | 14.19% | -10.90% | | | | | FY 2010-11* | 24.74% | 10.58% | -0.26% | | | | | FY 2011-12* | 7.69% | 10.60% | -1.99% | | | | ^{*} Projections from the Department's November 1, 2010, Budget Request ## DEPARTMENT RECOVERIES - Recoveries include: - Program Integrity Provider Recoveries - Estate Recovery - Trusts/Repayment - Tort/Casualty - Postpayment - Reconciliations include: - HMO/PACE Recoveries - Hospital Cost Settlements - Mental Health Reconciliations - Nursing Facility Recoveries ## MEDICAID EXPENDITURES BY FUND SOURCE #### **Medicaid State Fund Expenditures by Fund Source** - Other Financing - Nursing Facility Provider Fee Financing - Hospital Provider Fee Financing - Other Cash Funds/Reappropriated Funds Populations - Funds Populations Breast and Cervical Cancer Prevention and Treatment Fund Population - Hospital Provider Fee Fund Populations - Health Care Expansion Fund Populations - General Fund Populations ## FY 2011-12 HCPF ADMINISTRATION BUDGET - HCPF Budget Request without DHS Programs: - \$4.75B total funds, \$1.3B General - Total HCPF Administration: - \$150.2M total funds, \$41.2M General Fund (3.2%) - Total HCPF Payroll: - \$24.6M total funds, \$8.5M General Fund (0.5%) - Medical Loss Ratio: 95.2% # IMPROVING HEALTH IN HEALTH CARE - Center for Improving Value in Health Care (CIVHC) - ARRA HITECH - Federal Health Care Reform - Development process incorporates: - Annual Budget Request version of Strategic Plan - Colorado Health Care Affordability Act (HB 09-1293) expansion population targets - National health care reform implementation - Stakeholder involvement | DEPARTMENT PERFORMANCE MEASURES BY FISCAL YEAR | | | | | | | | |---|---|---|--|--|--|--|--| | OBJECTIVES | FY 2010-11 | FY 2011-12 | FY 2012-13 | FY 2013-14 | FY 2014-15 | | | | Increase the Number of
Insured Coloradans | 84% of Coloradans Insured. | 86% of Coloradans Insured. | 89% of Coloradans Insured. | 92% of Coloradans Insured. | 95% of Coloradans Insured. | | | | | 92% of Colorado children
Insured. | 94% of Colorado children
Insured. | 96% of Colorado children
Insured. | 97% of Colorado children
Insured. | 99% of Colorado children
Insured. | | | | | 77% of Colorado adults insured. | | 81% of Colorado adults Insured. | 83% of Colorado adults insured. | 85% of Colorado adults insured. | | | | | 75% of eligibles are enrolled in
Medicald/CHP+. | 80% of eligibles are enrolled in
Medicald/CHP+. | 85% of eligibles are enrolled in
Medicald/CHP+. | 90% of eligibles are enrolled in
Medicald/CHP+. | 95% of eligibles are enrolled in
Medicald/CHP+. | | | | Improve Health
Outcomes | Establish baseline data for the performance measures in FY 2011-12 through FY 2014-15. 0.75% of provider payments are linked to outcomes. | <50%. • 1.25% of provider payments are linked to outcomes. | linked to outcomes. | with obesity to <20%. Reduce tobacco use during pregnancy from 19% to 2%. 70% of adult population reports being in excellent or very good physical health. 3.25% of provider payments are linked to outcomes. | for adolescent depression (Colorado ranks 50th among other states) to a ranking that is 37th or better. • 5% of provider payments are linked to outcomes. • Increase the percentage of the non-smoking population from 63% to 82%. | | | | Increase Access to
Health Care | 40% of Medicaid clients will
have a medical home or focal point
of care. | 55% of Medicaid clients will
have a medical home or focal point
of care. | 75% of Medicald clients will
have a medical home or focal point
of care. | 90% of Medicald clients will
have a medical home or focal point
of care. | 100% of Medicaid clients will
have a medical home or focal point
of care. | | | | Contain Health Care Costs | Payment Reform and Walver Rate Reform. | Complete Phase I of Accountable Care Collaborative. Implement Benefits Collaborative, Correct Coding Initiative, and Behavloral Health Organization payment reform. Achieve target for readmission reduction of 5% @ 30 days. | Scale Accountable Care Collaborative to entire state. Implement payment reform for Home Health agencies and Federally Qualified Health Centers. Audit Community Mental Health Centers. | Achieve community savings under the Accountable Care Collaborative; reprocure Behavioral Health Organization contracts. Establish statewide Health information Technology Infrastructure. | Reduce or stabilize utilization of
the top 10 cost drivers from the
activities in FY 2010-11 through FY
2013-14 (as measured by units of
events per 1,000 from FY 2008-09
baseline). | | | | Improve the Long-Term Care
Service Delivery System | requirements and oversight to | | Complete an interim report card on progress to date for nursing homes and HCBS. Competitively procure HCBS management organizations and address walver inefficiencies (may include creating super walvers, one for adults and one for children). | Eliminate the waiting list for
HCBs. | Every nursing home in Colorado scores in the top quartile of the Centers for Medicare & Medicald Services National Report Card. All HCBS case management organizations score at least 90% on the state quality report card. | | | - Goals/Objectives - Increase the number of insured Coloradans - Improve health outcomes - Increase access to health care - Contain health care costs - Improve long-term care (LTC) servicedelivery system - Increase Number of Insured Coloradans - FY 2010-11 Performance Measures - 92% of Colorado children insured - 84% Coloradans insured - 77% Colorado adults insured - FY 2009-10 Performance Actuals - *Benchmark*: Add 7,000 clients to CHP+ - *Actual*: Added 7,039 clients to CHP+ - Improve Health Outcomes - FY 2010-11 Performance Measures - All managed care HEDIS measures ≥ national Medicaid average - 0.75% of provider payments are linked to outcomes - FY 2009-10 Performance Actuals - *Benchmark*: 100% of HEDIS measures for managed care ≥ national Medicaid average - *Actual*: 67% ≥ national Medicaid average (no change from FY 2008-09) - Improve Access to Health Care - FY 2010-11 Performance Measures - 40% of Medicaid clients will have a medical home or focal point of care - FY 2009-10 Performance Actuals - *Benchmark*: Enrollment of children in medical homes = 100% CHP+ and 49% Medicaid children - *Actual*: Enrollment = 100% CHP+ and 71% Medicaid children - Contain Health Care Costs - FY 2010-11 Performance Measures - Launch hospital quality incentive payments - Launch physician payment reform - Launch waiver rate reform - Implement the evidence guided utilization review contract - Reduce emergency room costs by 5% without reducing quality of care - FY 2009-10 Performance Actuals - N/A (new in FY 2010-11) - Improve LTC Service-Delivery System - FY 2010-11 Performance Measures - Develop benchmarks for HCBS report card with client input - Identify baseline for nursing homes - Initiate new contracting requirements and oversight - FY 2009-10 Performance Actuals - *Benchmark*: Enroll 324 additional clients in CDASS Program - Actual: Enrolled 432 additional clients - Operational Plans help HCPF achieve strategic goals - Divisional/sectional operational plans - Mid-year progress reports due in January - Annual evaluation reports due in August - Inform HCPF's budgeting process & management strategies - Performance Evaluations - Semi-annual reviews of operational plan performance - Annual reviews of strategic performance - Evaluations inform management - Basis for revision to strategies - Results, rationale, and revised strategies are reported in annual budget requests - Summary - Results focus enhances accountability - Operational plans inform HCPF leadership of effectiveness of management strategies - Strategic plan evaluations link funding to results - Website: <u>Colorado.gov/hcpf</u> # ENACTED LEGISLATION UPDATES - SB 10-061 "Payments for Inpatient Hospice" - Bill Requirements - Direct payment to nursing facilities for inpatient services provided to Medicaid clients for hospice care - Reimbursement to inpatient hospice facilities for room and board - Report to HHS and H&E by Jan 15, 2011, on the status of request for federal authorization ## ENACTED LEGISLATION UPDATES - SB 10-061 "Payments for Inpatient Hospice" - Status Report - Department staff is working with stakeholders - Received comments from hospice community - Department is on track to submit a concept paper to CMS late January 2011 requesting approval to submit a State Plan Amendment